STATUS OF THE PIPING PLOVER IN MASSACHUSETTS ## **1995 SUMMARY** ## Prepared by: Scott M. Melvin Massachusetts Division of Fisheries and Wildlife Rt. 135, Westborough, MA 01581 March 1996 ## STATUS OF THE PIPING PLOVER IN MASSACHUSETTS - 1995 SUMMARY Observers reported a total of 441 breeding pairs of Piping Plovers (Charadrius melodus) at 79 sites in Massachusetts in 1995 (Table 1). Breeding pairs are defined as pairs observed with either a nest or unfledged chicks or that exhibit site tenacity and evidence of pair bonding and territoriality. Overall observer effort in 1995, measured as number of sites surveyed and intensity of census effort at each site, was roughly comparable to previous efforts conducted annually since 1986. At least 9 pairs that established territories or nested unsuccessfully were believed to have moved to new sites and renested or at least established new territories between late May and early July. These pairs were included in counts of pairs at both sites where they occurred, but were tallied only once in regional and state totals for numbers of pairs and numbers of pairs for which fledging data were reported (Table 1). The 1995 total of 441 pairs is the highest count of Piping Plovers recorded in Massachusetts since comprehensive statewide surveys began in 1985, and represents an increase of 89 pairs (25%) over the 1994 count of 352 pairs (Table 2). Number of pairs increased in 8 of 9 regions of the state (Table 3). The Lower Cape from Chatham to Provincetown continued to support the greatest abundance of birds with 165 pairs, 37% of the Massachusetts population. In addition to estimating total pairs present during the breeding season, cooperators also censused pairs at all occupied sites and 35 historic or potential sites during this year's standardized "index count" period between 27 May and 4 June. The intent of the index count is to minimize double-counting of pairs that move between sites, thereby providing an index to population trends that is more precise than the total count. The 1995 index count was 413 pairs, 94% of the total count of 441 pairs and a 26% increase over the 1994 index count of 329 pairs. Maximum numbers of pairs occurred at Crane Beach (28), Sandy Neck (25), South Beach-Chatham (30), and Parker River National Wildlife Refuge (21). Fourteen sites had \geq 10 pairs and accounted for 52% of all pairs. Overall mean productivity for Massachusetts in 1995 was 1.62 chicks fledged per pair, based on data from 426 of 441 pairs (97%) at 76 of 79 sites (96%) (Table 2). This is the lowest productivity since 1990 (Table 2) and represents a 10% decline from the statewide average of 1.80 chicks fledged per pair in 1994. Five regions of the state averaged < 1.5 chicks fledged/pair (Table 3). A chick was considered fledged if it survived \geq 25 days or was observed in flight, whichever occurred first. Cooperators reported data on reproductive success for 555 nest attempts by 425 pairs. Nest success was 0.61 (337 of 555 nests hatched at least 1 egg). Hatching success was 0.57 (1,152 of 2,021 eggs hatched) and fledging success was 0.60 (688 of 1,150 chicks survived to fledge). The fate of 2 chicks was undetermined. Abandonment was the most common cause of nest loss identified, followed by overwash or flooding from high tides and heavy rains, and predation by foxes (Table 4). Of particular concern was an apparent "smart" fox that depredated 10 nests inside exclosures at Nauset Spit in Orleans. In all instances, fox tracks approached the exclosure, a hole had been ripped through the netting on top, fox tracks were inside the exclosure, all eggs were gone with no shell fragments left, and a hole was dug under the exclosure. Ten percent of nests in exclosures were abandoned (37 of 353 nests) compared to 6% of nests without exclosures (12 of 202). Cooperators reported that causes of abandonment could not be determined for 32 of 49 (65%) abandoned nests (Table 5). At 6 exclosures, predation on one of the adults was determined to be the cause of nest abandonment, and evidence suggested that abandonment at 7 other enclosed nests was caused by disturbance from predators or competitors. Wire predator exclosures were used to protect 353 of 555 nests (64%) (Table 6). Nest success (percentage of nests hatching \geq 1 egg) was 77% for nests within exclosures compared to 44% for nests without exclosures. Similarly, 71% of eggs protected with exclosures hatched compared to only 42% of unprotected eggs (Table 7). We extend our sincere thanks to all the biologists, beach managers, landowners, and concerned individuals that participated in conservation efforts for Piping Plovers and other coastal birds in Massachusetts in 1995. Table 1. Abundance, distribution, and productivity of Piping Plovers in Massachusetts, 1995. | MH | 3 | 9 | 3 | 3 | zeringhill Beach, Sandwich | |-------------|---------------|----------|------------------|-----------------|--| | MH | τ | ε | τ | τ | Town Neck Beach, Sandwich | | KB'rc | 3 | 9 | 3 | 3 | . Popponesset Spit, Mashpee | | ΩCુ, KB, LG | 3 | 8 | Þ | ε | gonfh Cape Beach, Mashpee | | B'BH' ZN'BL | 3 HI | 8 | 3 | 3 | Washburn Island, Falmouth | | eH're | - | _ | 0 | 0 | Woodneck Beach, W. Falmouth | | eh're | _ | _ | 0 | 0 | why Black Beach/Sippewisset, W. Falmouth | | | | | _ | - | UPPER CAPE | | | | | | | napan cana | | MH | £ | 8 | ε | ε | $h = \int d d \mathbf{g} \cos d \mathbf{r}$ gadamore | | MH | 7 | τ | S | 2 | Filisville State Park, Plymouth | | JC, MZ, SPa | S | 6 | S | G
G | Area of the first film | | WC MC | -
/ | ħΤ | / | <u> </u> | * blymouth Beach, buxbuty Tymouth | | DM
MC | <i>L</i> | γι
- | 0 | <i>L</i> | # Duxbury Beach, Duxbury | | ЭМ | _ | | 0 | 0
0 | # Fourth Cliff, Scituate | | ON. | - | _ | U | U | Last Third Cliff, Scituate | | | | | | | SOUTH SHORE | | | | | | | | | DВ | <u></u> | рu | рu | 0 | goog Harbor Beach, Gloucester | | ВG | - | pu | рu | Ö | S Wingaersheek Beach, Gloucester | | - | _ | рu | рu | ,pu | Coffin's Beach, Gloucester | | DВ | 286 | 79 | 286 | 7.7 | SC Crane Beach, Ipswich | | си, ка | 3.6 | 6 | 36 | Ţ | County Torne Des Trees, Thewten | | GN, RS | S I. | b b | S Te | 12 | 34 Sandy Point St. Res., Ipswich | | си, ка | 37c
Sc | 0 | 21¢
Sc | 2 | 33 Parker River NWR, Newbury/Rowley | | DG ND | 3 C | U | 3C | C | Newbury Newbury | | Вр | τ- | • | - | ~ | 32 Plum Island-North End, | | ua | Τc | 0 | $T_{\mathbf{c}}$ | τ | 363/Salisbury Beach, Salisbury | | | | | | | иовти внове | | gonzce | даға кероктед | Ţςeqdeq. | aunoa | 211700 | <u> </u> | | p===:.55 | which fledge | | conur | -junoo | Location | | | | сутска | Total | Index | r | | | No. pairs for | .oM | | | | | | | | sried lo | <u>Nnwper c</u> | | | | | | | | · | Table 1. Continued. | | Number o | of pairs | No. | No. pairs for | | |------------------------------------|----------|----------|----------------|---|------------| | Togghian | Index | Total | chicks | which fledge | | | Location | count | count | fledged | data reported | Source | | East Sandwich Beach, Sandwich | 0 | 0 | | | | | Scorton Creek, Sandwich | 5 | 6 | _ | <u> </u> | ES | | Sandy Neck, Barnstable | 20 | 25 | 5 | 6 | ES | | Sampson's IsDead Neck, Barnstable | 4 | 25 | 49 | 25 | ES | | Dowse's Beach, Osterville | nd | 0 | 8 | 4 | DS,SS,LG | | Long Beach, Centerville | 2 | 0 | _ | - | SF, LG, HB | | Squaw Island, Hyannisport | 2.
A | 2 | 2 | 2 | SF,LG | | Kalmus Park Beach, Hyannis | 1 | 4 | 2 | 4 | LG,SH | | Gray's Beach, Yarmouth | 1 | Ţ | 1 | 1 | LG | | Seagull Beach/Radio City, Yarmouth | 3 | 5 | 6 | 5 | LG | | Great Island, Yarmouth | 2 | . 2 | 4 | 2 | LG,SH | | West Dennis Beach, Dennis | 3 | 4 | 13 | 4 | LG | | Chapin Beach, Dennis | 0 | 0 | - | - | LG | | Town Landings, Dennis | 2 | 2 | 4 | 2 | LG | | Corporation Beach, Dennis | nd | nd | nd | - · · · · · · · · · · · · · · · · · · · | _ | | Sesuit Beach, Dennis | nd | nd | nd | _ | _ | | Quivett Neck Beach, Dennis | nd | nd | nd | - | _ | | Wings Island, Brewster | 0 | 0 . | | | нв | | Pobbing Will Pageb Provide | nd | nd | nd | <u> </u> | | | Robbins Hill Beach, Brewster | nd | nd | nd | _ | _ | | Town Beach, Brewster | nd | nd | nd · | _ | _ | | Ellis Launching Beach, Brewster | nd | nd | nd | - | | | LOWER CAPE | | | | | | | Forest Beach, Chatham | 0 | m al | _ | | | | Cockle Cove, Chatham | 0 | nd | nd | - | JR | | Harding Beach, Chatham | 1 | nd | nd | - . | JR | | Harding Beach Point, Chatham | Ţ | 1 | 3 | 1 | JR,WL | | North Monomoy Island, Chatham | U | 0 | - · | - | JR, WL | | South Monomoy Island, Chatham | U | 0 | - | - | SW | | South Beach, Chatham B | 11 | 14 | 13 | 14 | SW | | boden beden, chacham | 25 | 30 | 37 | 30 | JR,WL | | _ | | | |---|---|--| | | _ | | | | _ | | | | | | | - | - | рu | рu | рu | Sod rond Beach Point, Wareham | |--------|-----------------|-------------|----------------|----------------|--| | EZ | _ | - | 0 | 0 | ээгсоих Ботис Dike, Wareham | | | | | | | PAE SURANGE BAY | | ЕН | 6 | 91 | 6 | 6 | Scarrond boint/Wood End, Provincetown | | ЕН | 9τ | 52 | 91 | ST | yid Race Point-North Beach, Provincetown | | ЕН | LT | 24 | L٦ | 9τ | Provincetown/Trurok | | *** | | | | | Acce Point-South Beach, | | ЕН | 8 | 24 | 8 | 8 | "High Head/Head of the Meadow, Truro | | EH | τ | 0 | τ | τ | J∛rongnook Beach, Truro | | на | 2 | Þ | 7 | 2 | ballston Beach/Newcomb Hollow, Truro | | IS IS | - | - | 0 | 0 | ் bilgrim Beach, Truro | | SF, SM | - | | 0 | 0 | Loud Village Beach, Truro | | SE | _ | · •• | 0 | 0 | et Corn Hill Beach, Truro | | AS | - | | 0 , | 0 | 🥯 Веасh Роіпt, Тruro | | AS | _ | - | 0 | 0 | िРамет Нагрог, Тruro | | КЛ | ττ | 20 | TT | ττ | dlueremy Point/Great Island, Wellfleet | | K1 | οτ | LZ | στ | οτ | ુરુંી Marconi Beach, Wellfleet | | Кl | i 6 | L | _! 6 | _! 6 | %{Coast Guard Beach, Eastham | | - | | ри | pu | pu | Serret Encounter Beach, Eastham | | нз'эм | _i 6 | 9 | <u>,</u> 6 | ⁱ 8 | §γ Plover Island, Orleans/Eastham ^h | | - | - | pu | рu | pu | ховск нагрог веаср, огдеапя | | - | _ | pu | рu | рu | ¿¿ гкакет Веась, Отleans | | HS | - | | 0 | 0 | /New Island, Orleans | | MG | 7.5 | LΤ | 75 | 75 | (3 Nauset Spit (Heights), Orleans | | MG | ττ | ÞΤ | ττ | 6 | %умаизет Веасh, Отleans | | MG | S | 7 | S | g | % Ививет Веаср, Сћатћат | | SE | Ţ | τ | <u>T</u> | τ | No 🕄 Tern Island, Chatham | | gonkce | gara reported | ĮЈеддед | conuç | conuç | Location | | | myrcy tjegde | сутска | Тота1 | xəpuI | 40,400 | | | No. pairs for | ON | · · | | | | | • | | T halls | Taguna | | Number of pairs Table 1. Continued. | | Number | of pairs | | | |--|----------------|----------------|--------------------------|---| | Location | Index
count | Total
count | No.
chicks
fledged | No. pairs for which fledge data reported Source | | Dittle Harbor Beach, Wareham | nd | nd | nd | | | West Island, Fairhaven | 2 | 2 | 5 | | | Winsegansett Heights, Fairhaven | 0 | 0 | -
- | 2 JHi, BR, AT, EM | | Round Hill Beach, Dartmouth | 0 | 0 | _ | - JHi | | gg Salter's Pond, Dartmouth | 1 | 1 | 0 | - JHi, BR, AT | | Demarest-Lloyd State Park, Dartmouth | 1 | 1 | - | 1 JHi, BR, AT, EM | | Little Beach/Barney's Joy, Dartmouth | 14 | 14 | 2 | 1 JHi, BR, AT, EM | | ©Gooseberry Neck, Westport | 1 | 14 | 30 | 14 JHi, BR, AT, EM | | Horseneck Beach, Westport | 11 | 11 | 0 | 1 JHi, BR, AT, EM | | Acoaxet, Westport | 0 | | 18 | JHi, BR, AT, EM | | Cockeast Pond, Westport | 1 | 0 | | - JHi, BR, AT, EM | | Richmond Pond, Westport | 1 | 1 | 2 | 1 JHi, BR, AT, EM | | Bay Point, Swansea | 0 | 2 | 0 | 2 JHi, BR, AT, EM | | | U | 0 | - | - AW | | ELIZABETH ISLANDS | | | | · · · · · · · · · · · · · · · · · · · | | Naushon Island | • | | | | | Pasque Island | 0 | 0 | - | - JHa | | Nashawena Island | 5 | 5 | nd | - ЈНа | | Cuttyhunk Island | 7 | 7 | 4. | 7 KSp | | | 4 | 4 | nd: | - SM, BB, DP, MG, HW | | MARTHA'S VINEYARD | | | ! | 200/22/22/110/1111 | | | | | | | | Harthaven, Oak Bluffs | 2 | 21 | 2 | 2 ¹ DS HD | | 22 Eel Pond/Little Beach, Edgartown | 1 | 1 | 0 | 20,110 | | Sylvia State Beach, Edgartown | 2 | 31 | 1 | DS,RR | | Norton Point Beach, Edgartown | 11 | 11 | 21 | DO, RC, ND | | Wasque, Chappaquiddick | 0 | 0 |
 | RC, HD, DS | | C'Leland/East Beaches, Chappaquiddick | 6 | 6 | _
A | KSp | | Arruda's Pt./The Jetties, Chappaquiddick | . 4 | 4 | 4 | 6 KSp | | . Pr-quiadion | | 4 | , 2 | 4 KSp | Table 1. Continued. | КС | τ | 7 | τ | τ | ુેડ્રે | |-------------------|-----------------|--------------|----------|-------------------|--| | ar,as | <u>-</u> | - | 0 | 0 | 25 Surfside | | ar,as | <u> </u> | _ | 0 | 0 | 7 Tom Nevers Head | | ar, as | 9 | 8 | 9 | 9 | 20 row Beach | | ar, as | **** | · - | 0 | 0 | h_d stasconset Beach | | ar, as | *** | - | 0 | 0 | √×Quidnet
√×Quidnet | | KG'K2W | ${\sf T_o}$ | 0 | 0 | ${\sf J}_{\sf o}$ | Coskata Inlet/The Haulover" | | KC | τ_{o} | 0 | σŢ | 0 | у Совката-вавт Веасћ
У | | KG | - | · <u>-</u> | 0 | 0 | Scoatue entro | | KSM | _ | | 0 | 0 | Coskata-Inner Trail" | | КSЖ | - | - | 0 | 0 | у совката Мевт Веасћ | | KSW | 3 | 0 | ε | ε | The Galls | | KSM | 8 | 8 | 8 | L | T) di Great Point | | | | | | | NANTUCKET | | | | | | | | | BB | - | .= | 0 | 0 | %ें∜ुNomans Land | | | | | | • | | | rı,яя,га | 2 | 8 | 7 | 7 | Too Tashmoo, Tisbury | | TJ,RR,EJ | τ | ħ | τ | τ | € robsterville Beach, Gay Head | | DS, RR, LT | 9 | 3 | 9 | 9 | 3⊃ Dogfish Bar, Gay Head | | TJ,AR,EQ | τ | ε | τ | τ | 36Moshaup's Trail Beach, Gay Head | | rı,яя,га | ; 5 | Þ | 7 | 7 | 3 <pre>Crong Beach/Squibnocket Beach, Chilmark</pre> | | Da'BC | τ | ε | τ | τ | Сріїшакк | | | 1 | | | • | 3 4Chilmark Pond-West (Lucy Vincent Beach), | | sa | τ, τ | 7 | τ | τ | 33 Chilmark Pond-East, Chilmark | | тл,яя,еп | S | 8 | S | ς | 32 Black Point Pond, Chilmark | | тл, qги, яя | 'SO V | 3 | Þ | ε | 3/ Tisbury Great Pond (Quansoo), Chilmark ^m | | ⊤ ับ,ЯЯ,≳О | ₽ . | 9 | ₽ | Þ | 30 Edgartown Great Pond, Edgartown | | KSp | <u> </u> | 6 | 9 | 9 | <pre>ペリシリ Cape Pogue Elbow, Chappaquiddick</pre> | | 207000 | noo rodo r nann | ~~E~~~ | | | | | gonkae | data reported | 1 Jedged | qunos | conuț | Pocation | | | which fledge | сутска | Total | Index |) · · · · · · · · · · · · · · · · · · · | | | No. pairs for | .oM | of pairs | Илшрек | | Table 1. Continued. | Location | <u>Number o</u>
Index
count | of pairs
Total
count | No.
chicks
fledged | No. pairs for which fledge data reported | | |--------------------------------------|-----------------------------------|----------------------------|--------------------------|--|---------------------| | Smith Point | 3 | 2 | | | | | Eel Point | 3 | . 3 | 2 | 3 | TS | | | 3 | 3 | 7 | 3 | KC | | Tuckernuck Island
Muskeget Island | 4 P
4 | 5
4 | 7
nd | 5
nd | KSm,SM,HDi
ML,SM | | TOTALS | 413 | 441 | 690 | 426 | | ^{*} Index count = number of territorial pairs counted between 27 May and 4 June 1995, the standardized index count period for the Atlantic Coast population. b Total count = total number of territorial pairs present during all or a portion of the 1995 breeding season. Pairs that are suspected of nesting at more than 1 site are only tallied once in regional and state total counts and total numbers of pairs for which fledging data were reported. $^{^\}circ$ Fledging is defined as chicks \geq 25 days of age or observed in flight, whichever occurs first. d Key to sources: AT = April Turner, AW = Anthony Waring, BB = Brad Blodget, BH = Beth Hesse, BL = Brian Long, BR = Brian Reid, CB = Chris Bergh, DP = Diane Pence, DR = David Rimmer, DS = Debra Swanson, DSc = David Scherf, EH = Ed Hoopes, EM = Erin McMichael, ES = Eric Strauss, GN = Glynnis Nakai, HB = Henry Barbour, HD = Helen DeGennaro, HDi = Hanni Dinkeloo, HW = Heidi Wennemer, JC = John Crane, JCa = Jean Cannizzaro, JF = Jennifer Funk, JHa = Jeremy Hatch, JHi = John Hill, JR = Jeff Romaneo, KB = Kimberly Bryan, KC = Karen Combs-Beattie, KJ = Kyle Jones, KSm = Karl Smith, KSp = Karen Spring, LG = Laura Gill, LT = Leah Tofte, MC = Michelle Carley, MG = Mark Genaris, MZ = Margo Zdravkovic, NG = Nat Goddard, RC = Robert Culbert, RD = Robert Deblinger, RR = Ruth Richards, RS = Robert Springfield, SF = Sean Flynn, SH = Scott Hecker, SM = Scott Melvin, SN = Sarah Nicholson, SP = Swede Plaut, SPa = Stephanie Parrot, SS = Susan Scherf, SW = Sharon Ware, TS = Tori Samuel, WL = Wendy Lillie-Hanson. * Seven pairs that arrived at Crane Beach after the index count are assumed to have held territories earlier in the season on Plum Island or Salisbury Beach and so are tallied only once in total counts and numbers of pairs with fledge data for the North Shore and the state. The total number of pairs on all of Plum Island decreased from 26 to 20 between 5 and 18 June, and another pair was territorial during late May and early June at Salisbury Beach but no nest was found. The late-arriving pairs at Crane Beach included 2 pairs that established territories but did not nest. nd = no data available. * Formerly South Beach Island, now reconnected to the mainland near Chatham Light. h Plover Island was formerly the north end of Nauset Spit; it was accessible by foot from Coast Guard during winter 1993. Beach at low tide. One pair that nested unsuccessfully at Coast Guard Beach was believed to have renested at Plover Island. This pair is included in both site totals, but is tallied only once in index counts, total counts, and numbers of pairs with fledge data reported for both the Lower Cape and statewide. 'Includes LeCount Hollow. Race Point-South Beach includes all the Atlantic Ocean-facing beach of Cape Cod National Seashore from High Head north to the beginning of Race Point Beach proper. This includes locations referenced in previous years as Mission Bell, Frenchie's, Exit 9, and Armstrong Cut. One pair is believed to have relocated from Harthaven to Sylvia State Beach and is only tallied once in total counts and numbers of pairs with fledge data for Martha's Vineyard and statewide. m Includes Long Point Wildlife Refuge and Lewis property. "Coskata West Beach refers to the beach along the Nantucket Sound side of Coskata, from south end of The Galls south and west to the boundary of Costue (was referenced as Coskata-North Beach by Tina Whitman in 1993, and included as part of The Galls by Marcia Litchfield in 1992 and 1991). Coskata-East Beach refers to the inland trial running south and west from Coskata toward Coatue. Coskata-East Beach refers to the beach along the eastern (Atlantic) side of Coskata, including the washover at The Glades. Coskata Inlet is the inlet from Nantucket Harbor into Coskata Pond. - ° A pair was observed at the Haulover on 23 and 26 May and a single bird was observed there on 31 May and 6 June. We assume this is the same pair that later nested at the large washover near The Glades on Coskata-East Beach. This pair is only tallied once in numbers of pairs with fledge data for Nantucket and the state. - P SM and HDi observed 4 pairs on 22 May (2 with nests, 1 copulating, 1 courting), plus 3 individual birds feeding, 2 of which seemed to be together and may have been a 5th pair. KSm reported only 3 pairs on 5 June. Four pairs are tallied for the index count and represent a compromise between observations of KS, SM, and HDi. Table 2. Summary of abundance and productivity of Piping Plovers in Massachusetts, 1986-1995. | Year | Total count | Index
count ^b | Mean chicks
fledged/pair | No. (% of total) pairs with fledge data | |------|-------------|-----------------------------|-----------------------------|---| | 1995 | 441 | 413 | 1.62 | 426 (97) | | 1994 | 352 | 329 | 1.80 | 334 (95) | | 1993 | 289 | 258 | 1.92 | 264 (91) | | 1992 | 213 | 207 | 2.03 | 206 (97) | | 1991 | 160 | 148 | 1.72 | 156 (98) | | 1990 | 140 | 111 | 1.38 | 125 (89) | | 1989 | 137 | - | 1.59 | 123 (90) | | 1988 | 134 | - | 1.29 | 114 (85) | | 1987 | 126 | - | 1.07 | 89 (71) | | 1986 | 139 | - | - | | | 1985 | 131 | - | | - | ^{*} Total count = total number of territorial pairs present during all or a portion of the breeding season. b Index count = total territorial pairs counted during 9-day standardized count period in late May and early June. Table 3. Summary of Piping Plover abundance (total pairs) and productivity (mean number of chicks fledged per pair) by region of Massachusetts, 1994 and 1995. | | | | - | | |--------------------------|-------|---------|--------------|-------------------| | | Total | . pairs | | chicks
ed/pair | | Region | 1994 | 1995 | 1994 | 1995 | | North Shore | 39 | 48 | 1.92 | 2.35 | | South Shore | 16 | 17 | 2.25 | 1.88 | | Upper Cape | 54 | 69 | 1.61 | 1.84 | | Lower Cape | 141 | 165 | 1.97 | 1.45 | | Buzzards Bay | 27 | 33 | 1.30 | 1.73 | | Elizabeth Islands | 16 | 16 | 1.33 | 0.57 | | Martha's Vineyard | 35 | 59 | 1.77 | 1.43 | | Nantucket | 17 | 25 | 1.41 | 1.08 | | Tuckernuck, Muskeget Is. | 7 | 9 | 2.25 | 1.40 | | Total | 352 | 441 | 1.80 | 1.62 | Table 4. Causes of Piping Plover nest failures in Massachusetts, 1995. | | Number of ne | sts | · · · · · · · · · · · · · · · · · · · | |--------------------------|-------------------|----------------------|---------------------------------------| | Cause of nest failure | With
exclosure | Without
exclosure | Total | | Abandonment | 37 | 12 | 49 | | Overwash/flooding | 19ª | 24 | 43 | | Fox | 17 | 17 | 34 | | Unknown predator | 3 | 27 | 30 | | Crow | 4 | 8 | 12 | | Skunk | 2 | 9 | 11 | | Gull | 0 | 3 | 3 | | Grackle | 1 | 1 | 2 | | | 0 | 2 | 2 | | Dog Eggs failed to hatch | 3 | 0 | 3 | | | 0 | 1 | 1 | | Raccoon | 1 | 0 | 1 | | Vandalism | 0 | 1 b | 1 | | Other
Unknown | 8 | 18 | 26° | | Total | 95 | 123 | 218 | At one nest, 2 eggs were lost to high tide overwash, and 2 were lost to an unknown avian predator. b At this nest, the eggs and 1 adult were depredated by unknown predator(s). [°] Of 5 nests lost to unknown causes on Nashawena Island, several were suspected lost to coyote predation. Table 5. Suspected causes of Piping Plover nest abandonments in Massachusets, 1995. | | Number of r | ests | | _ | |---|-------------------|----------------------|-------|----------------| | Cause of nest abandonment | With
exclosure | Without
exclosure | Total | - . | | Adult depredated | 6ª | 0 | 6 | _ | | Disturbance from predator or competitor | 7 ⁶ | 1° | 8 | | | Human disturbance | 1 | 0 | 1 | - | | Eggs inviable | 1 | 1 | 2 | | | Unknown | 22 ^d | 10° | 32 | | | Total | 37 | 12 | 49 | | ^{*} Includes confirmed predation by fox (1) and suspected predation by dog (1), unidentified mammal (1), and unidentified bird (1). b Includes suspected disturbance caused by coyote (4), fox (2), and combination of fox and territorial killdeer (1). Suspected disturbance caused by gulls feeding on crabs < 4 ft. from the nest.</pre> ^d Field reports speculated that abandonments might have been caused by storms with high winds and heavy rain (2) and crows perching on an exclosure (1). ^{*} Field reports speculated that abandonments might have been caused by an unidentified raptor near the nest (1) and harassment by Least Terns nesting all around the nest (1). Table 6. Effects of predator exclosures on success of Piping Plover nests in Massachusetts, 1995. | | Number of nests (%) | | | | | | |---------------|---------------------|-------------------|--|--|--|--| | Fate of nests | With exclosure | Without exclosure | | | | | | Successful | 258 (77) | 79 (44) | | | | | | Unsuccessful | 76 (23) | 99 (56) | | | | | | Total | 334 (100) | 178 (100) | | | | | $^{^{4}}$ Nests were considered successful if they hatched \geq 1 egg. Table 7. Effects of predator exclosures on hatching success of Piping Plover eggs in Massachusettts, 1995. | Fate of eggs With exclosure Without exclosure Hatched 901 (71) 251 (42) Depredated/ failed* 372 (29) 347 (58) Total 1,273 (100) 598 (100) | | Number of eggs (%) | | | | | |--|--------------|--------------------|-------|-----|-------|--| | Depredated/
failed* 372 (29) 347 (58) | Fate of eggs | With exclosure | | | | | | failed ^a 372 (29) 347 (58) | Hatched | 901 | (71) | 251 | (42) | | | Total 1,273 (100) 598 (100) | | 372 | (29) | 347 | (58) | | | | Total | 1,273 | (100) | 598 | (100) | | Not included are 72 eggs from 19 nests with exclosures and 78 eggs from 24 nests without exclosures lost to high tide overwash or flooding from heavy rains. b Not included are 19 nests with exclosures and 24 nests without exclosures that were lost to tidal overwash or flooding from heavy rains.